Chapter 15. Parallel Algorithms


slides are freely borrowed from the web

Computation Models

- Goal of computation model is to provide a realistic representation of the costs of programming.
- Model provides algorithm designers and programmers a measure of algorithm complexity which helps them decide what is "good" (i.e., efficient)

Goal for Modeling

- We want to develop computational models which accurately represent the cost and performance of programs
- If model is poor, optimum in model may not coincide with optimum observed in practice


Models of Computation

What's a model good for??

- Provides a way to think about computers.
 Influences design of:
 - Architectures
 - Languages
 - Algorithms
- Provides a way of estimating how well a program will perform.

Cost in model should be roughly same as cost of executing program

The Random Access Machine Model

RAM model of serial computers:

- Memory is a sequence of words, each capable of containing an integer.
- Each memory access takes one unit of time
- Basic operations (add, multiply, compare) take one unit time.
- Instructions are not modifiable
- Read-only input tape, write-only output tape

What about parallel computers

- RAM model is generally considered a very successful "bridging model" between programmer and hardware.
- "Since RAM is so successful, let's generalize it for parallel computers ..."

PRAM [Parallel Random Access Machine]


(Introduced by Fortune and Wyllie, 1978)

PRAM composed of:

- P processors, each with its own unmodifiable program.
- A single shared memory composed of a sequence of words, each capable of containing an arbitrary integer.
- a read-only input tape.
- a write-only output tape.

PRAM model is a synchronous, MIMD, shared address space parallel computer.

PRAM model of computation


- p processors, each with local memory
- Synchronous operation
- Shared memory reads and writes
- Each processor has unique id in range [1..p]
- At each unit of time, a processor is either active or idle (depending on id)

Common Simplifying Assumptions

- · Infinite number of processors
- Any memory location is uniformly accessible from any processor
- Infinite amount of shared memory
- SIMD (Single Instruction Multiple Data)
 - All processors execute same program
 - At each time step, all processors execute same instruction on different data ("data-parallel")

Variants of PRAM model

	Exclusive Write	Concurrent Write
Exclusive Read	EREW	ERCW
Concurrent Read	CREW	CRCW

More PRAM taxonomy

- Different protocols can be used for reading and writing shared memory.
 - EREW exclusive read, exclusive write
 A program isn't allowed to have two processors access the same memory location at the same time.
 - CREW concurrent read, exclusive write
 - ERCW exclusive read, concurrent write
 - <u>CRCW</u> concurrent read, concurrent write Needs protocol for arbitrating write conflicts
- PRAM can emulate a message-passing machine by partitioning memory into private memories.

Why study PRAM algorithms?

- Well-developed body of literature on design and analysis of such algorithms
- Baseline model of concurrency
- Explicit model
 - Specify operations at each step
 - Scheduling of operations on processors
- Robust design paradigm

Work-Span paradigm

- Higher-level abstraction for PRAM algorithms
- Span (Critical Path Length): T(n)
 - Most expensive path from beginning to end of a PRAM algorithm
- Work: W(n)
 - Total amount of processor time to complete executing the algorithm
- Work-efficient if $W(n) = \Theta(T_S(n))$

optimal sequential algorithm's time complexity

Designing PRAM algorithms

- Balanced trees
- Pointer jumping
- Divide and conquer

•


Balanced trees

- Key idea: Build balanced binary tree on input data, sweep tree up and down
- "Tree" not a data structure, often a control structure (e.g., recursion)

Parallel Sum

Parallel Sum

- Given: Sequence a of $n = 2^k$ elements
- · Given: Binary associative operator +
- Compute: $S = a_1 + ... + a_n$


Parallel sum pseudo code

```
integer B[1..n]
forall i in 1:n do
  B[i] := a_i
enddo
for h = 1 to k do
  forall i in 1 : n/2h do
 B[i] := B[2i-1] + B[2i]
 enddo
enddo
S := B[1]
```

Interesting Points

- Global program: no references to processor
 ID
- Contains both serial and concurrent operations
- Semantics of forall
 - In each iteration of the *forall* loop, a processor does the addition or sits idle depending on its ID
- Order of additions different from sequential order: associativity critical

Analysis of parallel sum

- Algorithm is correct
- $\Theta(\lg n)$ steps
- \bullet $\Theta(n)$ work
 - In total, n/2 + n/4 + ... + 1 = n-1 additions
- · EREW model
- If *n* not power of 2, pad to next power

Complexity measures of parallel sum

$$T(n) = 1 + k + 1 = \Theta(\lg n)$$

$$W(n) = n + \sum_{h=1}^{k} \frac{n}{2^h} + 1$$
$$= \Theta(n)$$

- Span is O(logn):

 Concurrent execution
 reduces number of
 steps (shorter critical
 path length)
- Work: O(n)
- Speedup: O(n/logn)
 - Optimal serial sum algorithm is O(n)

Parallel Prefix Sum

What is prefix sum?

- Input: Sequence x of $n = 2^k$ elements, binary associative operator +
- Output: Sequence s of $n = 2^k$ elements, with $s_k = x_1 + ... + x_k$
- Example:

```
x = [1, 4, 3, 5, 6, 7, 0, 1]

s = [1, 5, 8, 13, 19, 26, 26, 27]
```

(Inclusive) Prefix-Sum (Scan) Definition

Definition: The all-prefix-sums operation takes a binary associative operator \bigoplus , and an array of n elements $[x_0, x_1, ..., x_{n-1}],$

and returns the array

$$[x_0, (x_0 \oplus x_1), ..., (x_0 \oplus x_1 \oplus ... \oplus x_{n-1})].$$

Example: If \oplus is addition, then the all-prefix-sums operation on the array [3 1 7 0 4 1 6 3], would return [3 4 11 11 15 16 22 25].

Inclusive Scan Application Example

- Assume we have a 100-inch sandwich to feed 10
- We know how many inches each person wants
 - -[3 5 2 7 28 4 3 0 8 1]
- How do we cut the sandwich quickly?
- How much will be left?

- Method 1: cut the sections sequentially: 3 inches first, 5 inches second, 2 inches third, etc.
- Method 2: calculate Prefix scan and cut in parallel
 - [3, 8, 10, 17, 45, 49, 52, 52, 60, 61] (39 inches left)

Typical Applications of Scan

- Scan is a simple and useful parallel building block
 - Convert recurrences from sequential:

```
for(j=1;j<n;j++)
 out[j] = out[j-1] + f(j);

- into parallel:
 forall(j) { temp[j] = f(j) };
 scan(out, temp);</pre>
```

- Useful for many parallel algorithms:
 - Radix sort
 - Quicksort
 - String comparison
 - Lexical analysis
 - Stream compaction

- Polynomial evaluation
- Solving recurrences
- Tree operations
- Histograms
- •Etc.

Other Applications

- Assigning space in farmers market
- Allocating memory to parallel threads
- Allocating memory buffer for communication channels

•

An Inclusive Sequential Prefix-Sum

Given a sequence $[x_0, x_1, x_2, ...]$ Calculate output $[y_0, y_1, y_2, ...]$

Such that

$$y_0 = x_0$$

 $y_1 = x_0 + x_1$
 $y_2 = x_0 + x_1 + x_2$

. . .

Using a recursive definition

$$y_i = y_{i-1} + x_i$$

A Work Efficient C Implementation

```
y[0] = x[0];
for (i=1; i < Max_i; i++)
y[i] = y[i-1] + x[i];
```

Computationally efficient:

N additions needed for N elements - O(N)

A Naïve Inclusive Parallel Scan

- Assign one thread to calculate each y element
- Have every thread add up all x elements needed for the y element

$$y_0 = x_0$$

 $y_1 = x_0 + x_1$
 $y_2 = x_0 + x_1 + x_2$

Span & Work of this naïve algorithm?

Parallel programming is easy as long as you don't care about performance.

Improving Efficiency

A common parallel algorithm pattern:


Balanced Trees

- Build a balanced binary tree on the input data and sweep it to and from the root
- Tree is not an actual data structure, but a concept to determine what each thread does at each step


For scan:

- Traverse down from leaves to root building partial sums at internal nodes in the tree
 - Root holds sum of all leaves
- Traverse back up the tree building the scan from the partial sums


Let's Look at the Reduction Tree Again


Parallel Scan – Reduction Step


Inclusive Post Scan Step


Inclusive Post Scan Step


Putting it Together


Parallel Prefix Sum Implementations

- There are many multicore CPU implementations of parallel prefix sum
- CUDA implementation: http.developer.nvidia.com/GPUGems3/gpugems3_ch39.h tml

Putting it together


(Exclusive) Prefix-Sum (Scan) Definition

Definition: The all-prefix-sums operation takes a binary associative operator \bigoplus , and an array of n elements $[x_0, x_1, ..., x_{n-1}],$

and returns the array

$$[0, x_0, (x_0 \oplus x_1), ..., (x_0 \oplus x_1 \oplus ... \oplus x_{n-2})].$$

Example: If \oplus is addition, then the all-prefix-sums operation on the array [3 1 7 0 4 1 6 3], would return [0 3 4 11 11 15 16 22].

Why Exclusive Scan

To find the beginning address of allocated buffers


 Inclusive and Exclusive scans can be easily derived from each other; it is a matter of convenience

[3 1 7 0 4 1 6 3]


Exclusive [0 3 4 11 11 15 16 22]

Inclusive [3 4 11 11 15 16 22 25]

Exclusive Post Scan Step (Add-move Operation)


Exclusive Post Scan Step


Work Analysis

- The parallel Inclusive Scan executes 2*log(n) parallel iterations. Thus, Span is O(logn)
 - log(n) in reduction and log(n) in post scan
 - The iterations do n/2, n/4,...1, 1,, n/4, n/2 adds
 - Total adds: 2^* (n-1) \rightarrow **O(n)** work
- The total number of adds is no more than twice that done in the efficient sequential algorithm
 - The benefit of parallelism can easily overcome the
 2X work when there is sufficient hardware

A problem hard to parallelize: Filter

Filter

[Non-standard terminology]

Given an array input, produce an array output containing only elements such that f (elt) is true

```
Example: input [17, 4, 6, 8, 11, 5, 13, 19, 0, 24]
f: is elt > 10
output [17, 11, 13, 19, 24]
```

Looks hard to parallelize

- Finding elements for the output is easy
- But getting them in the right place is hard

Spring 2010 CSE332: Data Abstractions

Slide source: CSE332, University of Washington

Prefix sum to rescue

O(logn) span, O(n) work

Use a parallel map to compute a bit-vector for true elements input [17, 4, 6, 8, 11, 5, 13, 19, 0, 24]
 bits [1, 0, 0, 0, 1, 0, 1, 1, 0, 1]

Do parallel-prefix sum on the bit-vector

```
bitsum [1, 1, 1, 1, 2, 2, 3, 4, 4, 5]
```

Use a parallel map to produce the output output [17, 11, 13, 19, 24]

```
output = new array of size bitsum[n-1]
if(bitsum[0]==1) output[0] = input[0];
FORALL(i=1; i < input.length; i++)
  if(bitsum[i] > bitsum[i-1])
  output[bitsum[i]-1] = input[i];
```

Parallel quicksort: Algorithm 1

Best / expected case work

1. Pick a pivot element O(1)

2. Partition all the data into: O(n)

A. The elements less than the pivot

B. The pivot

C. The elements greater than the pivot

3. Recursively sort A and C 2T(n/2)

Easy: Do the two recursive calls in parallel

- Work: unchanged of course O(n log n)
- Span: Now O(n) + 1T(n/2) = O(n)
- So parallelism (i.e., work/span) is O(log n)

 O(log n) speedup: Sort 10⁹ elements 30 times faster

Parallel quicksort: Algorithm 2

Parallel partition (not in place)

Partition all the data into:

- A. The elements less than the pivot
- B. The pivot
- C. The elements greater than the pivot
- This is just two filters!
 - We know a filter is O(n) work, O(log n) span
 - Filter elements less than pivot into left side of aux array
 - Filter elements great than pivot into right size of aux array
 - Put pivot in-between them and recursively sort
 - With a little more cleverness, can do both filters at once but no effect on asymptotic complexity
- With O(log n) span for partition, the total span for quicksort is O(log n) + 1T(n/2) = O(log² n)
- O(n/log n) speedup!
- How much is the total work W(n) of this quicksort algorithm?

Parallel List Ranking

List Ranking

- List ranking problem
 - Given a singly linked list L with n objects, for each node, compute the distance to the end of the list
- If d denotes the distance

```
- node.d = \begin{cases} 0 & \text{if node.next = nil} \\ node.next.d + 1 & \text{otherwise} \end{cases}
```

- Serial algorithm: O(n)
- Parallel algorithm
 - Assign one processor to each node
 - Assume there are as many processors as list objects
 - For each node i, do
 - 1. i.d = i.d + i.next.d
 - 2. i.next = i.next.next // pointer jumping


List Ranking via Pointer Jumping

- List_ranking(L)
 - 1. for each node i, in parallel do
 - 2. if i.next = nil then i.d = 0
 - 3. else i.d = 1
 - 4. while exists a node i, such that i.next != nil do
 - 5. for each node i, in parallel do
 - 6. if i.next!= nil then
 - 7. i.d = i.d + i.next.d // i updates i itself
 - 8. i.next = i.next.next

Analysis

- After a pointer jumping, a list is transformed into two (interleaved) lists
- After that, four (interleaved) lists
- Each pointer jumping doubles the number of lists and halves their length
- After [log n], all lists contain only one node
- Total time: O(log n)

List Ranking - Example


List Ranking - Discussion

- Synchronization is important
 - In step 8 (i.next = i.next.next), all processors must read right hand side before any processor write left hand side
- The list ranking algorithm is EREW
 - If we assume in step 7 (i.d = i.d + i.next.d) all processors read i.d and then read i.next.d
 - If j.next = i, i and j do not read i.d concurrently
- Work performance
 - performs O(n log n) work since n processors in O(log n) time
- Work efficient
 - A PRAM algorithm is work efficient w.r.t another algorithm if two algorithms are within a constant factor
 - Is the link ranking algorithm work-efficient w.r.t the serial algorithm?
 - No, because O(n log n) versus O(n)
- Speedup
 - S = n / log n

Parallel Prefix on a List (4)

- Running time (Span): O(log n)
 - After \[\log n \], all lists contain only one node
- Work performed: O(n log n)
- Speedup
 - $-S=n/\log n$

References

- Joseph JaJa, Introduction to Parallel Algorithms, Addison Wesley
- OpenMP: http://openmp.org/wp/
- CUDA Programming Guide:

http://docs.nvidia.com/cuda/cuda-cprogramming-guide/#axzz4eumRgF4w